Intelligent Initiation Systems #### Presented at: 2nd Annual Missiles & Rockets Symposium & Exhibition May 14 - 16, 2001 > Craig J. Boucher (860) 843-2870 cjboucher @eba-d.com | Report Documentation Page | | | | | | |--|---|--|--|--|--| | Report Date
14052001 | Report Type
N/A | Dates Covered (from to) | | | | | Title and Subtitle Intelligent Initiation Systems | | Contract Number | | | | | | | Grant Number | | | | | | | Program Element Number | | | | | Author(s) Boucher, Craig J. | | Project Number | | | | | | | Task Number | | | | | | | Work Unit Number | | | | | Performing Organization
Ensign-Bickford Aerospac | Name(s) and Address(es) e & Defense Company | Performing Organization Report Number | | | | | Sponsoring/Monitoring A
Address(es) | | Sponsor/Monitor's Acronym(s) | | | | | NDIA (National Defense I
Wilson Blvd., Ste. 400 Arl | | Sponsor/Monitor's Report Number(s) | | | | | Distribution/Availability Statement Approved for public release, distribution unlimited | | | | | | | Supplementary Notes Proceedings from Armaments for the 2nd Annual Missiles & Rockets Symposium & Exhibition, 14-16 May 2001 sponsored by NDIA. | | | | | | | Abstract | | | | | | | Subject Terms | | | | | | | Report Classification unclassified | | Classification of this page unclassified | | | | | Classification of Abstract unclassified | | Limitation of Abstract
UU | | | | | Number of Pages
16 | | | | | | г # Intelligent Initiation Systems Combine Semiconductor Bridges, Explosive Modeling and Analysis, and Smart Electronics to Create A Smaller, Lighter, Lower Power, and More Capable Ordnance System # Semiconductor Bridges - ◆ Developed By Sandia in 1987 - ◆ Fast, Low Energy Firing (<1.0mJ)</p> - Energy Rate Sensitive - Planar Design Provides High No-Fire - ◆ Enhanced Performance SCBs Developed - ◆ Integrated Zener Diodes, RF Voltage Block ### SCB Performance Data - ◆ SCBs Provide: - ◆ Comparable No-Fire and ESD Performance - Significantly Reduced All-Fire Energy and Function Time | Bridge | No-Fire | ESD | All-Fire
Energy | Function
Time | |--------------------------------|---------|------------------|--------------------|------------------| | HBW | 1.1A | 25kV, 500pF, 5k | 30mJ | 3ms | | 1 st Generation SCB | 1.4A | 25kV, 500pF, 5k | 3mJ | 60µs | | 2 nd Generation SCB | 0.7A | 25kV, 500pF, 150 | 0.3mJ | 30µs | | 3 rd Generation SCB | 140V | 25kV, 500pF, 5k | 3mJ | 30µs | | Small SCB | - | - | 200µJ | 1.5µs | 1A/1W Conventional Bridgewire Firing Capacitor Bank and Fire Switch 1A/1W SCB Firing Capacitor Bank and Fire Switch ### WizOrdTM Intelligent Initiation System - ♦ WizOrdTM Intelligent Initiation System - A New Paradigm in Ordnance Initiation Systems - ♦ WizOrd™ Utilizes Smart Miniaturized Electronics to Create an Addressable Initiation System that is: - Smaller - ◆ Lighter - ◆ Lower Power - ◆ Flexible - More Capable # WizOrd™ System Overview - ♦ WizOrd™ is an Addressable Party Line Initiation System - One Bus Controller Multiple Initiators - Individually Addressable Initiators - Two-Way Digitally Coded Communications - Initiators Contain Arming and Firing Circuits - Simple Control Interface - ◆ 28VDC Power - ◆ 28V Discrete Arm Enable Command and Serial Control Interface ## WizOrd™ Advantages - Reduced Weight/Size - ◆ Bus Controller Smaller than Typical Firing Box - Fewer Cables - Power System Reduction - Reduced Power Consumption - No Ordnance Firing Current Loads - Enhanced Testability - ◆ Two Way Communication Bus Allows More Testability - Extensive Testing can be Performed in the Flight Configuration - ◆ Flexibility - Initiators are Easily Added or Removed with No Controller Requal - ◆ Unlimited Communications Any Initiator at Any Time - Intelligent Initiators Provide Flexible Protocol - Expandable Functions - Bus Architecture Could Accommodate Sensors ### WizOrd™ Performance Data - ♦ WizOrdTM is Designed to Meet the Requirements of: - ◆ MIL-STD-1512 - ♦ MIL-STD-1576 - ♦ MIL-I-23659 - On-Going Design Validation Test Program - Maximum Performance Limits Currently Being Identified - Stated Performance Data Represents Testing Performed to Date - Planned System Improvements Are In Development - Improved Data Bus Speed - Detonation Output - Sensors - ◆ The WizOrd[™] Intelligent Initiation System Can Be Tailored for Many Applications Without Compromising Safety or Reliability # WizOrdTM Specifications | Parameter | Specification | Comments | | |----------------------------------|---|--|--| | Bus Controller Operating Voltage | 22VDC to 34VDC | Can Be Re-Designed To Meet Specific Needs | | | Bus Controller Current Draw | 60mA + 4mA per Initiator | Typically 40mA + 3mA per Initiator | | | Maximum Number of Initiators | 124 | Set By Communication Address
Length | | | All-Fire | Minimum 2X All-Fire Energy | 0.999 All-fire @ 95% Confidence
Level at -65°F | | | No-Fire | No-Fire less than Operate Power Voltage | 0.999 No-fire @ 95% Confidence
Level at +160°F | | | EMI | Designed to MIL-STD-461 | Testing in process | | | Charging Time | 0.5 Seconds | Resistively Limited - Could Be
Reduced To Meet Specific Needs | | | Firing Delay | 4ms ± 0.25ms | Improved Bus Speed (2X) is in Development | | | Cable Length | Greater than 100 feet | Minimum 2X Firing Energy Margin Independent of Cable Length | | | Operating Temperature Range | -65°F to 165°F | Tested -90°F to 170°F | | | Vibration | Designed to meet typical aerospace vibration environments | Testing in process | | | Shock | Designed to meet typical aerospace shock environments | Testing in process | | | Initiator Output | NSI Equivalent (118mg ZPP) | Detonation or Other Squib Outputs Easily Accomodated | | | Size and Mass | | | | | Initiator | 0.8 in. dia x 1.8 in, 1.25 oz. | Can Be Re-Packaged To Meet
Specific Needs | | | Space Bus Controller | 4.5 in. x 4.0 in. 2.5 in., 1.75 lb | | | | Tactical Bus Controller | 4.5 in. x 2.5 in. x 1.25 in., 0.5 lb | | | #### **Total Current per Initiator, Safe and Armed State** #### **Capacitor Voltage, Arming Voltage = 18.0V** #### **Arming Time** #### **Firing Delay** # WizOrd™ Program Status - Prototype System Delivered to NASA - One Prototype Bus Controller with PC Based Control Software - ◆ 10 Initiators - Validation Test System Delivered to NASA - ◆ Two Flight Bus Controllers - ◆ 20 Initiators - Validation Test Baseline - ◆ Thermal Cycle - Vibration - ♦ Shock - ◆ Thermal Vacuum - ◆ EMI - ◆ Salt Fog # WizOrd™ Program Status - ◆ EBA&D Validation Testing - ◆ Thermal Cycle (-65°F to +165°F) - ◆ Extended Temperature Testing (-90°F to +170°F) - ◆ All Performance Characteristics Measured - ◆ All-Fire at -65°F - ♦ No-Fire at +160°F - Preliminary Conducted EMI (CS101) - Fault Simulation - ◆ Controller Faults - ◆ Initiator Faults - Bus Faults # WizOrd™ Summary - ♦ WizOrd™ Intelligent Initiation System - Smaller - ◆ Lighter - ◆ Lower Power - ◆ Flexible - More Capable - Simple Control Interface - Squib or Detonation Output - Extensive Testing Has Been Performed - ◆ Development System Available WizOrd™ - Enabling Advanced Ordnance Systems